

UNITED STATES DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

IN-SITU MEASUREMENTS OF SEISMIC
VELOCITY AT 19 LOCATIONS IN THE
LOS ANGELES, CALIFORNIA REGION

by

Thomas E. Fumal, James F. Gibbs, and Edward F. Roth

Open-File Report
81-399

This report is preliminary and has
not been edited or reviewed for
conformity with Geological Survey
standards and nomenclature

Any use of trade names and trademarks in this
publication is for descriptive purposes only
and does not constitute endorsement by the
U. S. Geological Survey

CONTENTS

	<u>Page</u>
INTRODUCTION	1
SELECTION AND LOCATION OF SITES.	2
DRILLING AND SAMPLING PROCEDURES	2
RECORDING PROCEDURES	3
REDUCTION OF GEOLOGIC DATA	4
Description of Samples.	4
Geologic Log.	5
Density Measurements.	6
REDUCTION OF SEISMIC DATA.	6
Identification of Shear Wave Onset.	6
Travel Times and Average Velocities	7
Interval Velocities and Elastic Moduli.	8
SUMMARY OF RESULTS	11
ACKNOWLEDGEMENTS	11
REFERENCES	12
FIGURES.	13
TABLES	84

INTRODUCTION

Studies conducted in the San Francisco Bay Region (Gibbs, Fumal and Borcherdt, 1980) have shown that average shear-wave velocity can be related to quantitative estimates of ground motion such as amplification from nuclear explosions and earthquake intensity. Furthermore, when certain physical properties of the geologic materials such as texture, hardness and fracture spacing are described during geologic mapping, a method can be used to predict shear-wave velocity from descriptions of geologic units, (Fumal, 1978). By measuring shear-wave velocities in representative geologic units, regional maps depicting the earthquake hazard can be compiled.

These studies are presently being extended to the Los Angeles Basin and Oxnard-Ventura, California, areas. To date, shear and compressional waves have been measured in boreholes at 46 locations. A previous report (Gibbs, Fumal and Roth, 1980) summarized seismic and geologic data at sites 1-27. This report presents the data for sites 28-46. At each location seismic travel times are measured in drill holes, normally at 2.5 m intervals to a depth of 30 m. Geologic logs are compiled from drill cuttings, undisturbed samples and penetrometer samples. The data provide a detailed comparison of geologic and seismic characteristics and parameters for estimating strong earthquake ground motions quantitatively at each of the sites.

SELECTION AND LOCATION OF SITES

The selection of sites 28-46 (fig. 1) in this study was guided by the availability of other data in the Los Angeles area that are applicable to the overall problem of estimating earthquake ground motions. These data are (1) strong motion records from the 1971 San Fernando earthquake, (2) ground motion recorded from nuclear explosions and (3) geologic mapping (in progress). Sites are selected on the basis of each data set with priority given to the order listed.

DRILLING AND SAMPLING PROCEDURES

At each site selected, a hole 12.4 cm in diameter is drilled to a depth of 30 m using a truck-mounted drill and a rock bit with mud and water circulation. The boring is then cased with 7.6 cm diameter PVC plastic pipe and backfilled with drill cuttings and "pea" gravel. Casing insured accessibility of the hole and provided a secure clamping surface for the seismic probe.

Samples are taken in each of the holes at depths of approximately 3 m, 7.5 m, 30 m, and at boundaries defined by continuously monitoring the drill cuttings and the drill reaction. The type and number of samples taken at each site is determined by the type of material, the number of significant lithologic boundaries, and variations in weathering.

In soils, standard penetration measurements are made and undisturbed samples are taken using a "Pitcher" core barrel and a "Shelby" thin tube liner. Pitcher barrel samples are also taken in soils with large amounts of hard rock fragments and in firm rock. Samples are obtained in hard rock using a core barrel with a diamond core bit.

RECORDING PROCEDURES

Compressional waves are generated at each site by the vertical impact of a sledge hammer on a steel plate. A signal produced by the opening of a switch attached to the hammer is recorded for determining origin time.

Shear waves are generated using the horizontal traction source introduced by Kobayashi (1959) and discussed by Warrick (1974). Briefly, the method consists of applying a horizontal impact to a large timber (244 x 30 x 18 cm). The timber is placed on a flattened soil surface and held firmly in place by the front wheels of a truck. A steel pipe extends through the timber and supports a 30 kg hammer to which is attached an impact switch. The specially constructed hammer rolls on bearings and moves a distance of 45 cm along the pipe before impacting the timber. The "horizontal traction" source generates a high proportion of S- and P-wave energy. The timber is struck twice, once in each direction. The two impacts reverse the polarity of the S-waves but not the polarity of the smaller amounts of P-wave engery. Comparison of the two signals provides an important tool for identifying the onset of the S-wave.

The timber is offset 2.0 m from the hole and a three-component geophone package (natural frequency 14 Hz) is placed within 9 cm of its center. The signals recorded from the surface geophones are used to monitor the input signals and determine the origin time for the generated S-waves. The arrangement of timber, steel plate, and surface geophone package is illustrated in figure 2.

The P-waves generated by a vertical impact on the steel plate and the S-waves generated by striking the timber in both directions are recorded separately. This procedure is repeated for each 2.5 m interval (closer spacing is sometimes used to obtain a velocity in thin layers) in the drill hole.

Two downhole geophones were used in this study. One has an inflatable diaphragm and a declinometer which under most circumstances permits orientation of the horizontal geophones from the surface. Proper orientation (parallel and perpendicular to the source) aids in identifying the onset of the S-wave. A second downhole geophone was used as a backup instrument in several holes in this study. This geophone has a spring clamping mechanism and cannot be oriented from the surface. Both instruments detect three components of motion.

The signals from the downhole and surface seismometers and the impact switches are recorded on photographic paper. The velocity unit-impulse response of the recording system is essentially flat from 2 Hz to above 100 Hz. A detailed description of the recording instrumentation is presented by Warrick and others (1961). The recording oscillograph is modified for this project by adding 500 Hz galvanometers and increasing the paper speed to 46 cm/sec.

REDUCTION OF GEOLOGIC DATA

Description of Samples

Portions of each of the samples are examined and described in the laboratory. The terms used for the descriptions are summarized on figure 3. The sample descriptions are presented in the left-hand columns of figures .

The soil samples are described using the field techniques of the Soil Conservation Service and those specified for the Unified Soil Classification System. Descriptions include soil texture, color, amount and size of coarse grains, plasticity, dry and wet consistency, and moisture condition. Texture refers to the relative proportions of clay, silt, and sand particles less than 2 mm in diameter. The dominant color of the soil and prominent mottles are determined from the Munsell soil color charts.

Descriptions of rock samples include rock name, weathering condition, color, grain size, hardness, and fracture spacing. Classifications of rock hardness and fracture spacing are those used by Ellen and others (1972) in describing hillside materials in San Mateo County, CA. The weathering classification is modified from that used by Aetron-Blume-Atkinson (1965) in describing Tertiary sedimentary rocks in the foothills of the Santa Cruz Mountains, CA.

Geologic Log

Geologic logs are compiled for each hole using the field log descriptions of the samples (figures 19-37). The field log is based on the reaction of the drill rig, a continuous record of drill cuttings, preliminary on-site inspection of samples, and inspection of nearby roadcuts and gullies.

Most information needed for describing relatively well-sorted soils and such properties of rock as lithology, color, and hardness are readily obtained from cuttings. Inspection of samples and nearby outcrops is also necessary to determine the nature of poorly sorted materials and to determine fracture spacing. Reaction of the drill rig is also useful in determining degree of fracturing as the rate of penetration in rock is highest for very closely fractured and crushed materials and drilling roughness generally is at a maximum in closely to moderately fractured rock. In-situ consistency of soil is determined largely from standard penetration measurements and rate of drill penetration.

Density Measurements

Values for density are required to calculate elastic moduli from measurements of seismic velocity. Densities were measured for the diamond core samples and most of the penetration samples by weighing a small piece of sample and obtaining its volume by the mercury displacement method. A different procedure was used for very friable materials such as grus or poorly-sorted materials which necessitated using a large sample. A section was cut from the Shelby tube containing the sample, its height and diameter measured and the sample extruded for weighing.

While the accuracy of the density measurements is generally sufficient for calculation of elastic moduli, a number of the samples used to obtain densities were not entirely representative of the material in-situ. Penetration samples were somewhat disturbed and many had dried out before measurements could be made. Densities of hard rock obtained using intact fragments may be higher than in-situ densities by approximately 0.1 - 0.2 gm/cc, depending on the amount and openness of fractures.

REDUCTION OF SEISMIC DATA

Identification of Shear Wave Onset

To aid in the identification of the shear wave arrivals, the signals recorded in the drill hole from impacting the timber in opposite directions are superimposed and drafted on a common time base (figs. 38-56). The S-wave group is easily identified when displayed in this manner, by a 180° phase inversion. The onset of the S-wave is chosen as the start of the first clearly inverted phase in the group. The interpretation proceeds from the bottom record, to the top using phase correlation at each recording depth. The onset of the S-wave arrival (arrows) and the first peak of the S-wave arrival (dots) are identified for each depth and are indicated on figures 38-56 for each site.

It was not possible at every site to control orientation of the downhole seismometer package because of high viscosity drilling mud left in the hole; hence, the relative amounts of S-wave energy recorded on the two horizontal seismometers vary with depth. The S-wave arrival is generally most easily identified on the horizontal seismogram with the largest amplitudes.

Comparison of the signals recorded on the horizontal sensors with that recorded on the vertical sensor shows that the S-wave energy generated by the horizontal traction source is at least twice as large as the P-wave energy.

On many of the horizontal seismograms some P-wave energy prior to the onset of the S-wave is apparent. Some P-wave energy is generated by the horizontal traction source and some probably results from conversion of S to P at seismic boundaries. In some cases the polarity of this P-wave energy is reversed and careful consideration of the entire record section is required to identify the S-arrival. In general, the onset of the S-wave is easier to identify at sites underlain by the various types of soil than for sites underlain by the more consolidated rock units.

Travel Times and Average Velocities

To determine the travel time for the S-wave onset identified from the record sections (figures 38-56), the following times are measured with respect to a 100 Hz time code signal recorded on the records:

- 1) t_1 time of break in signal from impact switch
- 2) t_2 onset time of S-wave arrival on inline uphole geophone
- 3) t_3 onset time of identified S-wave arrival on downhole sensors

The time considered to be the origin time for the S-wave recorded on the downhole sensor is the onset time of the S-arrival on the uphole inline sensor. To reduce the uncertainties in determining this origin time, an average travel time from the source to the uphole geophone (t_A) is determined from the set of values, $t_2 - t_1$, measured at each depth.

The travel time for the first S-arrival is given by

$$t_s (t_3 - t_1) - t_A.$$

A corrected S-wave travel time (t_{s_c}), corresponding to the travel time for a vertical ray path, is computed from $t_{s_c} = t_s + t_c$ where t_c corresponds to a timing correction (cosine of the angle of ray incidence) due to the distance the plank is offset from the center of the hole (usually 2.0 m). Average velocities from the surface are determined by dividing the corrected travel time by the corresponding depth. The travel time for the first S-peak is determined similarly. The origin corrections ($t_2 - t_1$), the travel times of the first S-arrival and the first S-peak (t_s), the corrected travel times for the first S-arrival and the first S-peak (t_{s_c}), and the average corresponding velocities computed at each site are presented in tables 1-19.

The travel times for the P-waves generated by a vertical impact on a steel plate are determined in the same way as for the S-waves, except that the origin time for the P-wave is given by the impact switch and no origin correction is necessary. The travel times, the corrected travel times, and the average velocities for the P-waves are also presented in tables 1-19.

Interval Velocities and Elastic Moduli

Calculation of interval velocities and elastic moduli requires determination of depth intervals over which the velocity is approximately constant within the uncertainty of the travel-time measurements. To determine these depth intervals, the travel time data (tables 1-19) are plotted as a function of depth (figs. 57-75) and the geologic logs (figs. 19-37) are simplified and displayed graphically on the travel time curves (figs. 57-75). Depth intervals for velocity determinations are selected on the basis of distinct changes in slope of the travel time plots and evidence for lithologic boundaries. For those geologic materials with S-velocities greater than 350 m/sec, the intervals are required to contain at least four travel time

measurements to avoid determining a velocity from a travel time differential due in large part to measurement error.

Velocities are calculated for each of the selected intervals (tables 20-38) from the slope of the linear regression line which best fits the travel time data in a least squares sense (Borcherdt and Healy, 1968, eqs. 3.1-3.5). The equation of the linear-regression line which best fits, in a least-squares sense, a sample of n pairs of time-depth coordinates $(x_1, t_1), \dots, (x_n, t_n)$ is

$$t(x) = a + b(x - \bar{x})$$

where

$$\bar{x} \approx \frac{1}{n} \sum_{i=1}^n x_i, \quad a \approx \frac{1}{n} \sum_{i=1}^n t_i,$$

the intercept is

$$\text{INCPT} \approx \frac{1}{n} \sum_{i=1}^n t_i - b\bar{x}, \text{ and}$$

the slope is

$$b \approx \frac{1}{n} \sum_{i=1}^n w_i t_i$$

with

$$w_i = (x_i - \bar{x})/D \text{ and } D \approx \sum_{k=1}^n (x_k - \bar{x})^2$$

The desired velocity (VEL) is given by $V = 1/b$. Assuming the standard statistical model (Borcherdt and Healy, 1968), the 68.3 confidence level, uncertainty interval (UNC INT) for the velocity is estimated by

$$\frac{1}{b+S_b}, \quad \frac{1}{b-S_b},$$

where

$$S_b \approx \frac{1}{(n-2)D} \sum_{i=1}^n (t_i - t(x_i))^2$$

is the standard error of the regression coefficient.

For these depth intervals with measurements of density (ρ), the shear modulus (SHEAR MOD, M) and bulk modulus (BULK MOD, K) is calculated (tables 20-38) using

$$M = \rho V_s^2$$

and

$$K = \rho V_p^2 - \frac{4}{3} M$$

Poisson's ratio (σ) is calculated (tables 20-38) using

$$\sigma = \frac{\left(\frac{V_p}{V_s}\right)^2 - 2}{2\left(\frac{V_p}{V_s}\right)^2 - 2}$$

SUMMARY

This report summarizes seismic velocities measured in the near surface geologic materials at 19 locations in the Los Angeles and Oxnard Ventura, California, areas. S-wave and P-wave measurements were made at 2 1/2 m intervals in drill holes to a depth of 30 m. Geologic logs were compiled by continuously monitoring drill cuttings and by analysis of cored samples. Density measurements were made from samples for the calculation of elastic moduli.

Previous studies in the San Francisco Bay region (Gibbs et al., 1980) have shown that average shear velocity can be correlated with ground motion amplification recorded from nuclear explosions and with observed intensities from the 1906 earthquake. A detailed study using shear velocity data from 59 locations (Fumal, 1978) has shown that certain physical properties of the near surface geologic materials can be used to predict velocity. Measurements of shear velocity at a number of strategic locations will permit a regional classification of seismically distinct velocity units which may be useful for seismic zonation.

ACKNOWLEDGEMENTS

The authors wish to thank John Tinsley and Al Rogers for their help with site selection. John Tinsley also provided geologic data for many of the locations. Chuck Halfen assisted with computer analysis of the seismic data and drafting.

REFERENCES

- Aetron-Blume-Atkinson, 1965, Geologic site investigations for Stanford Linear Accelerator Center: Report No. ABA-88.
- Borcherdt, R. D., and Healy, J. H., 1968, A method of estimating the uncertainty of seismic velocities measured by refraction techniques: Bull. Seism. Soc. Am., 58, p. 1769-1790.
- Ellen, S. D., Wentworth, C. M., Brabb, E. E., and Pampeyan, E. H., 1972, Description of geologic units, San Mateo County, California: Accompanying U.S. Geol. Survey Miscellaneous Field Studies Map, MF-328
- Fumal, T. E. 1978, Correlations between seismic wave velocities and physical properties of near-surface geologic materials in the southern San Francisco Bay region: U.S. Geological Survey Open-File Report 78-1067.
- Gibbs, J. F., Fumal, T. E., and Borcherdt, R. D., 1981, In-situ measurements of seismic velocities for seismic zonation in the San Francisco Bay Region: Bull. Seism. Soc. of Am., in press.
- Gibbs, J. F., Fumal, T. E. and Roth, E. F., 1980, In-situ measurements of seismic velocities at 27 locations in the Los Angeles, California region: U.S. Geological Survey Open-File Report 80-378.
- Kobayashi, N., 1959, A method of determining the underground structure by means of SH waves: Zisin, ser. 2, v. 12, p. 19-24.
- Soil Survey Staff, 1951, Soil Survey Manual: U.S. Department of Agriculture Handbook 18.
- Sowers, G. B., and Sowers, G. F., 1970, Introductory Soil Mechanics and Foundations: MacMillan, New York.
- Terzaghi, K., and Peck, R. B., 1967, Soil Mechanics in Engineering Practice: John Wiley and Sons, New York.
- U.S. Army Corps of Engineers, 1960, the unified soil classification system: Tech. Memorandum No. 3-357, Waterway Experiment Station, Vicksburg, Mississippi.
- Warrick, R. E., 1974, Seismic investigation of a San Francisco Bay mud site: Bull. Seism. Soc. Am., v. 64, p. 375-385.
- Warrick, R. E., Hoover, D. B., Jackson, W. H., Pakiser, L. C., and Roller, J. C., 1961, The specifications and testing of a seismic-refraction system for crustal studies: Geophysics, v. 26, p. 820-824.

FIGURES

		<u>PAGE</u>
Regional location map	Fig. 1	17
Shear-wave apparatus	Fig. 2	18
Description of geologic logs	Fig. 3	19
<u>SITE NO.</u>	<u>NAME</u>	
28 CAMARILLO STATE HOSPITAL II		
Detailed location map	Fig. 4	20
Geologic log	Fig. 19	35
Record section	Fig. 38	55
Travel-time plot	Fig. 57	65
Tables:		
"Travel-times and average velocities"	1	84
"Interval velocities and elastic moduli"	20	103
29 MARINA DEL RAY		
Detailed location map	Fig. 5	21
Geologic log	Fig. 20	36-37
Record section	Fig. 39	56
Travel-time plot	Fig. 58	66
Tables:		
"Travel-times and average velocities"	2	85
"Interval velocities and elastic moduli"	21	104
30 WESTMINSTER HIGH SCHOOL		
Detailed location map	Fig. 6	22
Geologic log	Fig. 21	38
Record section	Fig. 40	55
Travel-time plot	Fig. 59	67
Tables:		
"Travel-times and average velocities"	3	86
"Interval velocities and elastic moduli"	22	105
31 BURBANK FIRE STATION		
Detailed location map	Fig. 7	23
Geologic log	Fig. 22	39
Record section	Fig. 41	57
Travel-time plot	Fig. 60	68
Tables:		
"Travel-times and average velocities"	4	87
"Interval velocities and elastic moduli"	23	106

<u>SITE NO.</u>	<u>NAME</u>	<u>PAGE</u>
32	SHELL MAKER ISLAND	
	Detailed location map	Fig. 8 24
	Geologic log	Fig. 23 40
	Record section	Fig. 42 57
	Travel-time plot	Fig. 61 69
	Tables:	
	"Travel-times and average velocities"	5 88
	"Interval velocities and elastic moduli"	24 107
33	CYPRESS COLLEGE	
	Detailed location map	Fig. 9 25
	Geologic log	Fig. 24 41
	Record section	Fig. 43 58
	Travel-time plot	Fig. 62 70
	Tables:	
	"Travel-times and average velocities"	6 89
	"Interval velocities and elastic moduli"	25 108
34	VENTURA PISTOL RANGE	
	Detailed location map	Fig. 10 26
	Geologic log	Fig. 25 42
	Record section	Fig. 44 58
	Travel-time plot	Fig. 63 71
	Tables:	
	"Travel-times and average velocities"	7 90
	"Interval velocities and elastic moduli"	26 109
35	SIERRA LINDA SCHOOL	
	Detailed location map	Fig. 11 27
	Geologic log	Fig. 26 43
	Record section	Fig. 45 59
	Travel-time plot	Fig. 64 72
	Tables:	
	"Travel-times and average velocities"	8 91
	"Interval velocities and elastic moduli"	27 110
36	SAN MIGUEL SCHOOL	
	Detailed location map	Fig. 11 27
	Geologic log	Fig. 27 44
	Record section	Fig. 46 59
	Travel-time plot	Fig. 65 73
	Tables:	
	"Travel-times and average velocities"	9 92
	"Interval velocities and elastic moduli"	28 111

<u>SITE NO.</u>	<u>NAME</u>	<u>PAGE</u>
37	ALTA VISTA PARK	
	Detailed location map	Fig. 12 28
	Geologic log	Fig. 28 45
	Record section	Fig. 47 60
	Travel-time plot	Fig. 66 74
	Tables:	
	"Travel-times and average velocities"	10 93
	"Interval velocities and elastic moduli"	29 112
38	SEAL BEACH WEAPONS STATION	
	Detailed location map	Fig. 13 29
	Geologic log	Fig. 29 46
	Record section	Fig. 48 60
	Travel-time plot	Fig. 67 75
	Tables:	
	"Travel-times and average velocities"	11 94
	"Interval velocities and elastic moduli"	30 113
39	RIDGELINE WATER TANK	
	Detailed location map	Fig. 14 30
	Geologic log	Fig. 30 47
	Record section	Fig. 49 61
	Travel-time plot	Fig. 68 76
	Tables:	
	"Travel-times and average velocities"	12 95
	"Interval velocities and elastic moduli"	31 114
40	DIAMOND BAR	
	Detailed location map	Fig. 14 30
	Geologic log	Fig. 31 48
	Record section	Fig. 50 61
	Travel-time plot	Fig. 69 77
	Tables:	
	"Travel-times and average velocities"	13 96
	"Interval velocities and elastic moduli"	32 115
41	SKY TERRACE	
	Detailed location map	Fig. 15 31
	Geologic log	Fig. 32 49
	Record section	Fig. 51 62
	Travel-time plot	Fig. 70 78
	Tables:	
	"Travel-times and average velocities"	14 97
	"Interval velocities and elastic moduli"	33 116

<u>SITE NO.</u>	<u>NAME</u>	<u>PAGE</u>
42	SYLMAR NURSERY	
	Detailed location map	Fig. 16 32
	Geologic log	Fig. 33 50
	Record section	Fig. 52 62
	Travel-time plot	Fig. 71 79
	Tables:	
	"Travel-times and average velocities"	15 98
	"Interval velocities and elastic moduli"	34 117
43	SYLMAR PARK	
	Detailed location map	Fig. 16 32
	Geologic log	Fig. 34 51
	Record section	Fig. 53 63
	Travel-time plot	Fig. 72 80
	Tables:	
	"Travel-times and average velocities"	16 99
	"Interval velocities and elastic moduli"	35 118
44	HILLTOP HOUSE	
	Detailed location map	Fig. 16 32
	Geologic log	Fig. 35 52
	Record section	Fig. 54 63
	Travel-time plot	Fig. 73 81
	Tables:	
	"Travel-times and average velocities"	17 100
	"Interval velocities and elastic moduli"	36 119
45	CEDAR HILL NURSERY	
	Detailed location map	Fig. 17 33
	Geologic log	Fig. 36 53
	Record section	Fig. 55 64
	Travel-time plot	Fig. 74 82
	Tables:	
	"Travel-times and average velocities"	18 101
	"Interval velocities and elastic moduli"	37 120
46	CAL STATE NORTHRIDGE	
	Detailed location map	Fig. 18 34
	Geologic log	Fig. 37 54
	Record section	Fig. 56 64
	Travel-time plot	Fig. 75 83
	Tables:	
	"Travel-times and average velocities"	19 102
	"Interval velocities and elastic moduli"	38 121

Figure 1. Generalized map of the Los Angeles region showing the approximate locations of shear-wave sites. Detailed locations are shown in figures 4-18.

Figure 2. Details of field apparatus, (a) hammer and plank and (b) section showing three-component downhole geophone.

DESCRIPTION	DESCRIPTION																															
Relative density of sand and consistency of clay is correlated with penetration resistance: (Terzaghi and Peck, 1948)	<p>relative density</p> <table> <tr> <td>blows/ft.</td> <td>blows/ft.</td> <td>blows/ft.</td> <td>blows/ft.</td> </tr> <tr> <td>0-4</td> <td>v. loose</td> <td><2</td> <td>v. soft</td> </tr> <tr> <td>4-10</td> <td>loose</td> <td>2-4</td> <td>soft</td> </tr> <tr> <td>10-30</td> <td>medium</td> <td>4-8</td> <td>medium</td> </tr> <tr> <td>30-50</td> <td>dense</td> <td>8-15</td> <td>stiff</td> </tr> <tr> <td>>50</td> <td>v. dense</td> <td>15-30</td> <td>v. stiff</td> </tr> <tr> <td></td> <td></td> <td>>30</td> <td>hard</td> </tr> </table>				blows/ft.	blows/ft.	blows/ft.	blows/ft.	0-4	v. loose	<2	v. soft	4-10	loose	2-4	soft	10-30	medium	4-8	medium	30-50	dense	8-15	stiff	>50	v. dense	15-30	v. stiff			>30	hard
blows/ft.	blows/ft.	blows/ft.	blows/ft.																													
0-4	v. loose	<2	v. soft																													
4-10	loose	2-4	soft																													
10-30	medium	4-8	medium																													
30-50	dense	8-15	stiff																													
>50	v. dense	15-30	v. stiff																													
		>30	hard																													
CL, NH, etc.: Unified Soil Classification Group Symbol (U. S. Army Corps of Engineers, 1960)	<p>CL: N.H. etc.: Unified Soil Classification Group Symbol (U. S. Army Corps of Engineers, 1960)</p> <p>Rock hardness: response to hand and geologic hammer: (Ellen et al., 1972)</p> <p>hard - hammer bounces off with solid sound firm - hammer dents with thud, pick point dents or penetrates slightly soft - pick point penetrates friable material can be crumbled into individual grains by hand.</p> <p>Fracture spacing: (Ellen et al., 1972)</p> <table> <tr> <td>cm</td> <td>in</td> </tr> <tr> <td>0-1</td> <td>0-1/2</td> </tr> <tr> <td>1-5</td> <td>1/2-2</td> </tr> <tr> <td>5-30</td> <td>2-12</td> </tr> <tr> <td>30-100</td> <td>12-36</td> </tr> <tr> <td>>100</td> <td>>36</td> </tr> </table> <p>Weathering: (Actron-Blume-Atkinson, 1965)</p> <p>Fresh: no visible signs of weathering Slight: no visible decomposition of minerals, slight discoloration Moderate: slight decomposition of minerals and disintegration of rock, deep and thorough discoloration Decomposed: extensive decomposition of minerals and complete disintegration of rock but original structure is preserved.</p>				cm	in	0-1	0-1/2	1-5	1/2-2	5-30	2-12	30-100	12-36	>100	>36																
cm	in																															
0-1	0-1/2																															
1-5	1/2-2																															
5-30	2-12																															
30-100	12-36																															
>100	>36																															

Figure 3. Definitions of terms used for descriptions of sedimentary deposits and bedrock materials.

CAMARILLO, CALIF.
NE 1/4 HUENEME 15' QUADRANGLE

Figure 4

Figure 5

Figure 7

Figure 9

Figure 10

VENTURA CALIF.
SE/4 VENTURA 15' QUADRANGLE

Figure 11

HERMOSA BEACH

I
C
A

CANYON

B
A
Y

REDONDO BEACH

Submarine
Pipelines

Intake
Towers

WT

WT

WT

ALTA VISTA PARK

DE COUNTY BEACH
LA PLAYA
PARKWAY SCH.
MIRAMAR
CALLE
LINDA VISTA
WAYOR
CAMINO DEL
PASEO DE GRACIA
HOLLYWOOD RIVIERA
WT.
MIRACLES
CALLE
VIA
INTERO
MIRACLES
WT.
WT.
WT.
WT.

1000 0 1000 2000 3000 4000 5000 6000 7000 FEET
1 KILOMETER
N3344—W11822.5/8.5X7.5

Figure 12

Figure 13

Figure 14

Figure 15

Figure 16

Figure 17

Figure 18

ALTITUDE: 98'	LOCATION: Lat. 34°09'50" Long. 119°02'16" QUADRANGLE: CAMARILLO, CA	HOLE No. 28 SITE: CAMARILLO STATE HOSPITAL II GEOLOGIC Qal MAP UNIT: Holocene alluvium
DATE: 7/19/79		

COMMENTS:
Figure 19

ALTITUDE: 5'	LOCATION: Lat. 33°58'26" Long. 118°27'21" QUADRANGLE: VENICE, CA	HOLE No. 29 SITE: MARINA DEL REY GEOLOGIC Qal MAP UNIT: Holocene alluvium	
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Foot Sampling	Graphic Log Depth (meters)	DESCRIPTION
SILTY CLAY LOAM, v. dk. greenish grey, medium plasticity, soft, wet.	1.86	S	0 SAND, dk. grey, well-sorted, fine grained.
V. FINE SANDY LOAM, v. dk. grey, common shell fragments to 60 mm long. Slight plasticity, quick, wet.	1.85	14	5 V. FINE SANDY LOAM, v. dk. grey, common shell fragments to 60 mm long. Slight plasticity, quick, wet, medium dense.
V. FINE SANDY LOAM, black, some shell fragments, low plasticity, quick, wet, medium dense.	1.85	14	10
SAND, olive with common mottles of dk. yellowish brown, well-sorted v. fine to fine grained, quick, wet, dense.	3.7		15 SAND, olive grey, well-sorted, v. coarse grained, some gravel to 10 mm grading to fine to v. fine SAND olive mottled yellowish brown, quick, wet, dense.
SILT LOAM, v. dk. greenish grey, quick, moist, v. slight plasticity, some organic material.	1.98	S	20
			25 SILT LOAM, v. dk. greenish grey quick, moist, v. slight plasticity some organic material.
			30
CONTINUED ON FOLLOWING FIGURE			
COMMENTS: Figure 20		36	LOGGED BY: T. Fuma1

ALTITUDE:
DATE:

LOCATION:
Lat.
Long.
QUADRANGLE:

HOLE No. 29
SITE: MARINA DEL REY
GEOLOGIC
MAP UNIT:

COMMENTS:
Figure 20 continued

ALTITUDE: 26'	LOCATION: Lat. 33°45'07" Long. 118°00'43"	HOLE NO. 30
DATE: 8/8/79	QUADRANGLE: LOS ALAMITOS, CA	SITE: WESTMINSTER H.S.
		GEOLOGIC Qac MAP UNIT: Holocene alluvium
SAMPLE DESCRIPTION	Density (gm/cm³) Blow/Foot Sampling Graphic Log	DESCRIPTION
SILTY CLAY LOAM, dk. greyish brown, medium plasticity, wet, micaceous, soft.	3	0-5 SAND, dk. greyish brown, well-sorted v. fine to fine grained, quick, moist, loose. SILTY CLAY LOAM, dk. greyish brown, medium plasticity, wet soft.
SILTY CLAY LOAM, olive grey, occasional small calcareous concretions, high plasticity wet.	1.95	5-10 SAND, fine to medium grained. SILTY CLAY LOAM and SILT LOAM, olive grey to dk. greenish grey, high to medium plasticity, wet, stiff.
SILT LOAM, dk. greenish grey, medium plasticity, slightly quick, wet, stiff.	2.4	10-15 15-20 SAND, grey, to v. coarse grained. fine gravel to 10 mm.
SANDY LOAM, dk. greyish brown, sand up to v. coarse size, poorly sorted, medium plasticity, moist.	2.48	20-25 SANDY CLAY, brown SAND, to v. coarse size. SANDY LOAM, dk. greyish brown, poorly sorted, sand mostly less than medium size, some up to v. coarse, medium plasticity, moist.
		25-30 SANDY CLAY, yellowish brown
COMMENTS: Figure 21	38	LOGGED BY: T. Fumal

ALTITUDE: 610'	LOCATION: Lat. $34^{\circ}10'50''$ Long. $118^{\circ}18'15''$	HOLE No. 31	
DATE: 8/1/79	QUADRANGLE: BURBANK, CA	SITE: BURBANK FIRE STATION GEOLOGIC Qc MAP UNIT: Pleistocene alluvium	
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Foot Sampling	Graphic Log Depth (meters)	DESCRIPTION
FINE SANDY LOAM, dk, brown, occasional v. coarse sand and gravel, medium plas- ticity, moist, loose.	/0	0	FINE SANDY LOAM, dk. brown, some coarse sand and fine gravel, medi- plasticity, moist, loose.
SANDY LOAM, brown, poorly sorted, mostly finer than coarse sand, some granitic gravel, v. dense.	40%	5	grading coarser to SANDY LOAM, v. dense.
SANDY LOAM and LOAMY SAND, dk. brown, poorly sorted, slight plasticity, quick, moist, occasional fine gravel to 5 mm.	2.16	10	GRAVELLY SAND, granitic.
	P	15	
		20	SANDY LOAM and LOAMY SAND, dk. brown, poorly sorted, slight plasticity, quick, moist, occasio- nal fine gravel to 5 mm.
		25	
		30	
COMMENTS: Figure 22	39	LOGGED BY: T. Fumal	

ALTITUDE: 10'	LOCATION: Lat. 33°37'15" Long. 117°53'30"	HOLE No. 32
DATE: 8/10/79	QUADRANGLE: NEWPORT BEACH, CA	SITE: SHELLMAKER ISLAND
		GEOLoGIC Qac/Tm MAP UNIT: Holocene alluvium/Monterey

ALTITUDE: 53'	LOCATION: Lat. 33°49'41" Long. 118°01'20"	HOLE No. 33	
DATE: 8/7/79	QUADRANGLE: LOS ALAMITOS, CA	SITE: CYPRESS COLLEGE GEOLOGIC Qac MAP UNIT: Holocene alluvium	
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Foot Sampling	Graphic Log Depth (meters)	DESCRIPTION
SILT LOAM, olive grey, medium plasticity, quick, wet, soft.		0	SAND, dk. greyish brown, v. well-sorted, fine grained, loose, dry.
LOAM, v. dk. grey, sand is v. fine grained slightly plastic, wet, contains lenses of well-sorted fine sand.	4	4	SILTY CLAY LOAM to LOAM, olive grey to v. dk. grey, medium to slight plasticity, wet, soft.
SAND, dk. greyish brown, well-sorted fine to medium grained, angular to subrounded, quick, wet, v. dense.	40 %	5	SAND, dk. greyish brown, well-sorted fine to medium grained, angular to subrounded, quick, wet, v. dense.
V. FINE SANDY LOAM	2.00	10	SILTY CLAY, olive.
SAND, v. dk. greenish grey, poorly sorted, mostly medium to coarse sand, some rounded gravel to 25 mm., v. quick, wet.	P	15	SAND, v. dk. greenish grey, poorly sorted, mostly medium to v. coarse sand, some rounded gravel to 25 mm. Contains thin lenses of SANDY LOAM.
		20	
		25	
		30	
COMMENTS: Figure 24	41	LOGGED BY: T. Fumal	

ALTITUDE: 500'	LOCATION: Lat. 34°17'23" Long. 119°17'24"	HOLE No. 34	
DATE: 7/18/79	QUADRANGLE: VENTURA, CA	SITE: VENTURA PISTOL RANGE GEOLOGIC Qs MAP UNIT: San Pedro Formation	
SAMPLE DESCRIPTION	Density gm/cc Blows/ Foot Sampling	Graphic Log Depth meters)	DESCRIPTION
CLAY LOAM, v. dk. greyish brown, sand is fine grained, high plasticity, moist, v. stiff.	22	0	CLAY LOAM, dk. greyish brown, v. stiff, and LOAMY FINE SAND, yellowish brown, medium dense to v. dense. Contains lenses of angular reddish brown v. coarse sand and fine gravel.
CLAY LOAM, dk. greyish brown, high plasticity, moist, v. stiff.	2.06 22	5	
LOAMY FINE SAND, yellowish brown, medium dense.		10	
		15	
GRAVELLY SANDY LOAM, dk. yellowish brown, poorly sorted, 30% is greater than 4 mm, most is finer than medium sand, v. dense.	2.10 50%	20	GRAVELLY SANDY LOAM and GRAVELLY SAND, dk. yellowish brown, poorly sorted, v. dense. Contains boulders to 60 cm.
		25	
SILTY CLAY LOAM, yellowish brown, high plasticity, moist, hard.	93	30	SILTY CLAY LOAM, yellowish brown high plasticity, moist, hard.

COMMENTS:

Figure 25

LOGGED BY: T. Fumal

ALTITUDE: 72'	LOCATION: Lat. 34°13'33" Long. 119°11'14"	HOLE No. 35	
DATE: 7/16/79	QUADRANGLE: OXNARD, CA	SITE: SIERRA LINDA SCHOOL GEOLOGIC Qd MAP UNIT: Deltaic deposits	
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Foot Sampling	Graphic Log Depth (meters)	DESCRIPTION
LOAM, greyish brown, with common mottles of yellowish brown, sand is v. fine grained, high plasticity, moist, stiff.	10	0	LOAM, greyish brown to yellowish brown, sand is v. fine grained, high plasticity, moist, stiff.
GRAVELLY SAND, lt. olive brown, poorly sorted, 30% flat shale fragments to 20 mm, moist, quick, v. dense.	2.04 45 15	5	GRAVELLY SAND, lt. olive brown, poorly sorted, up to 50% flat shale fragments to 50 mm., v. dense. Contains lenses of SILTY CLAY, greyish brown.
		10	
		15	
		20	
		25	SAND, mostly medium grained with lenses of silty clay.
		30	
COMMENTS: Figure 26			LOGGED BY: T. Fumal
		43	

ALTITUDE: 31'	LOCATION: Lat. 34°10'37" Long. 119°11'05"	HOLE No. 36	
DATE: 7/17/79	QUADRANGLE: OXNARD, CA	SITE: SAN MIGUEL SCHOOL GEOLOGIC Qd MAP UNIT: Deltaic deposits	
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Foot Sampling	Graphic Log Depth (meters)	DESCRIPTION
SAND, greyish brown, mostly medium to v. coarse sand, v. dense.	57	0	FINE SANDY LOAM, v. dk. greyish brown, medium plasticity, moist.
NO RECOVERY	18	5	SAND, greyish brown, mostly medium to v. coarse sand, v. dense.
		10	SILTY CLAY, dk. grey.
		15	SANDY GRAVEL SAND, well-sorted, medium to coarse grained.
		20	grading finer to fine to medium grained SAND. some gravel to 25 mm.
V. FINE SANDY LOAM, dk. greenish grey, slight plasticity, quick, wet, dense.	195 40	25 30	grading finer to V. FINE SANDY LOAM.
COMMENTS: Figure 27		44	LOGGED BY: T. Fumal

ALTITUDE: 50'	LOCATION: Lat. $33^{\circ}49'46''$ Long. $118^{\circ}22'43''$	HOLE No. 37 SITE: ALTA VISTA PARK GEOLOGIC Qso MAP UNIT: Older dune sand	
DATE: 8/6/79	QUADRANGLE: REDONDO BEACH, CA		
SAMPLE DESCRIPTION	Density (gm/cc) Blows/ Feet Sampling	Graphic Log Depth (meters)	DESCRIPTION
NO RECOVERY			0 - SILTY CLAY, white. SAND, greyish brown, well-sorted, fine grained, medium dense.
SAND, yellowish brown, well-sorted, coarse grained, rounded to subrounded, v. dense.	/5 50 3"	-5	SAND, yellowish brown, well-sorted, mostly fine to medium grained, v. dense.
SAND, yellowish brown with mottles of strong brown, well-sorted, fine to v. fine grained, subrounded to sub-angular, moist.	1.97 P	-10 -15 -20 -25 -30	grading to coarse SAND. grading to v. fine to fine SAND.

COMMENTS: Finer grained and better sorted than at Hyperion site.

LOGGED BY: T. Fumal

ALTITUDE: 10'	LOCATION: Lat. 33°44'44" Long. 118°05'06"	HOLE No. 38
DATE: 8/9/79	QUADRANGLE: SEAL BEACH, CA	SITE: SEAL BEACH WEAPONS STATION
		GEOLOGIC MAP UNIT: Qac Holocene alluvium Qtm Marine terrace deposi

COMMENTS:

Figure 29

46

LOGGED BY: T. Fumal

ALTITUDE: 1200'

DATE: 8/15/79

LOCATION:
 Lat. 33°59'12"
 Long. 117°48'57"
QUADRANGLE:
 YORBA LINDA, CA

HOLE No. 39

SITE: RIDGELINE WATER TANK

GEOLOGIC Tps

MAP UNIT: Puente Fm - Soquel member

COMMENTS:

Figure 30

47

LOGGED BY: T. Fumal

ALTITUDE: 1030'	LOCATION: Lat. $33^{\circ}58'55''$ Long. $117^{\circ}49'07''$	HOLE No. 40
DATE: 8/14/79	QUADRANGLE: YORBA LINDA, CA	SITE: DIAMOND BAR
		GEOLOGIC Tps MAP UNIT: Puente Fm - Soquel memt

COMMENTS:

COMMENTS: Stopped drilling at 27.8 m because drilling rate was very slow in hard formation.

LOGGED BY: T. Fumal

ALTITUDE: 1620'	LOCATION: Lat. 34°19'49" Long. 118°27'05"	HOLE No. 44
DATE: 7/30/79	QUADRANGLE: SAN FERNANDO, CA	SITE: HILLTOP HOUSE
		GEOLOGIC MAP UNIT: Te Elsmere member of the Repetto Fm.

COMMENTS:

Figure 35

LOGGED BY: T. Furnal

COMMENTS: Rapid fluid loss at 24.5 m.
Figure 36

Figure 38

Figure 40

MARINA DEL REY

SITE 20

Figure 39

SHELLMAKER ISLAND SITE 32

Figure 41

Figure 42

Figure 43

Figure 44

Figure 45

Figure 46

Figure 47

Figure 48

Figure 49

Figure 50

Figure 51

Figure 52

Figure 53

Figure 54

CEDAR HILL NURSERY SITE 45

Figure 55

CAL STATE NORTHRIDGE SITE 46

Figure 56

CAMARILLO STATE HOSPITAL II

SITE NO. 28

Figure 57

Figure 58

Figure 59

BURBANK FIRE STATION SITE NO. 31

Figure 60

SHELLMAKER ISLAND SITE NO. 32

Figure 61

CYPRESS COLLEGE SITE NO. 33

Figure 62

VENTURA PISTOL RANGE

SITE NO. 34

Figure 63

Figure 64

SAN MIGUEL SCHOOL SITE NO. 36

Figure 65

Figure 66

SEAL BEACH WEAPONS STATION SITE NO. 38

Figure 67

Figure 68

Figure 70

SKY TERRACE

SITE NO. 41

Figure 70

SYLMAR NURSERY

SITE NO. 42

Figure 71

Figure 72

HILLTOP HOUSE

SITE NO. 44

Figure 73

CEDAR HILLS NURSERY

SITE NO. 45

Figure 74

CAL STATE NORTHRIDGE

SITE NO. 46

Figure 75

Table 1

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 28 CAMARILLO STATE HOSP II DATE LOGGED 11-29-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORE S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.017	0.013	188
5.0	0.005	0.027	0.025	199
7.5	0.005	0.035	0.034	221
10.0	0.005	0.042	0.041	242
12.5	0.005	0.050	0.049	253
15.0	0.005	0.058	0.057	260
17.5	0.005	0.063	0.063	279
20.0	0.005	0.071	0.071	283
22.5	0.005	0.077	0.077	293
25.0	0.005	0.084	0.084	298
27.5	0.006	0.088	0.088	313
29.2	0.004	0.091	0.091	321

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.025	0.020	0.011	0.009	291
5.0	0.036	0.033	0.015	0.014	359
7.5	0.043	0.042	0.015	0.014	517
10.0	0.050	0.049	0.016	0.016	637
12.5	0.058	0.057	0.019	0.019	666
15.0	0.065	0.064	0.022	0.022	687
17.5	0.070	0.070	0.024	0.024	733
20.0	0.079	0.079	0.027	0.027	744
22.5	0.085	0.085	0.040	0.040	564
25.0	0.092	0.092	0.047	0.047	533
27.5	0.096	0.096	0.049	0.049	562
29.2	0.099	0.099	0.051	0.051	573

Table 2

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 29 MARINA DEL REY DATE LOGGED 11-26-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE ORIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.020	0.016	160
5.0	0.005	0.038	0.035	141
7.5	0.005	0.052	0.050	149
10.0	0.005	0.066	0.065	154
12.5	0.005	0.077	0.076	164
15.0	0.005	0.088	0.087	171
17.5	0.005	0.096	0.095	183
20.0	0.005	0.105	0.104	191
22.5	0.005	0.113	0.113	199
25.0	0.005	0.122	0.122	205
27.5	0.005	0.129	0.129	213
30.0	0.005	0.137	0.137	219
32.5	0.005	0.144	0.144	226
35.0	0.005	0.151	0.151	232
37.5	0.005	0.158	0.158	237
39.7	0.005	0.165	0.165	240

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.028	0.022	0.013	0.010	246
5.0	0.045	0.042	0.013	0.012	414
7.5	0.058	0.056	0.014	0.014	554
10.0	0.072	0.071	0.015	0.015	679
12.5	0.083	0.082	0.017	0.017	744
15.0	0.094	0.093	0.018	0.018	840
17.5	0.102	0.101	0.019	0.019	927
20.0	0.111	0.110	0.021	0.021	957
22.5	0.119	0.119	0.022	0.022	1030
25.0	0.128	0.128	0.023	0.023	1090
27.5	0.136	0.136	0.025	0.025	1100
30.0	0.144	0.144	0.026	0.026	1160
32.5	0.151	0.151	0.028	0.028	1160
35.0	0.158	0.158	0.030	0.030	1170
37.5	0.166	0.166	0.031	0.031	1210
39.7	0.173	0.173	0.032	0.032	1240

Table 3

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 30 WESTMINSTER
 PLANK DIST= 2.0 PLATE DIST= 2.0 DATE LOGGED 11-27
 AVE ORIGIN CORR= 0.0

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.006	0.017	0.013	187
5.0	0.006	0.030	0.028	179
7.5	0.006	0.043	0.042	180
10.0	0.006	0.055	0.054	185
12.5	0.006	0.066	0.065	191
15.0	0.005	0.079	0.078	191
17.5	0.007	0.089	0.089	197
20.0	0.006	0.098	0.098	204
22.5	0.006	0.107	0.107	210
25.0	0.006	0.114	0.114	219
27.5	0.006	0.123	0.123	224
29.5	0.005	0.129	0.129	229

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCRR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.023	0.018	0.013	0.010	246
5.0	0.037	0.034	0.015	0.014	359
7.5	0.049	0.047	0.019	0.018	408
10.0	0.061	0.060	0.020	0.020	509
12.5	0.072	0.071	0.022	0.022	575
15.0	0.085	0.084	0.024	0.024	630
17.5	0.095	0.094	0.025	0.025	704
20.0	0.104	0.104	0.027	0.027	744
22.5	0.115	0.115	0.028	0.028	806
25.0	0.122	0.122	0.030	0.030	835
27.5	0.131	0.131	0.031	0.031	889
29.5	0.135	0.135	0.035	0.035	844

Table 4

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 31 BURBANK FIRE STATION DATE LOGGED 11-18-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.009	0.007	351
5.0	0.005	0.014	0.013	381
7.5	0.005	0.021	0.020	367
10.0	0.005	0.026	0.026	390
12.5	0.005	0.032	0.032	394
15.0	0.005	0.037	0.037	407
17.5	0.005	0.043	0.043	408
20.0	0.005	0.048	0.048	417
22.5	0.005	0.054	0.054	417
24.0	0.004	0.057	0.057	421

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCRR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.016	0.013	0.009	0.007	355
5.0	0.019	0.018	0.012	0.011	448
7.5	0.026	0.025	0.016	0.015	485
10.0	0.032	0.031	0.020	0.020	509
12.5	0.038	0.038	0.023	0.023	550
15.0	0.043	0.043	0.026	0.026	582
17.5	0.049	0.049	0.029	0.029	607
20.0	0.054	0.054	0.031	0.031	648
22.5	0.060	0.060	0.033	0.033	684
24.0	0.063	0.063	0.035	0.035	688

Table 5

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 32 SHELLMAKER ISLAND DATE LOGGED 11-20-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.004

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.004	0.014	0.011	228
5.0	0.004	0.026	0.024	207
7.5	0.004	0.037	0.036	209
10.0	0.004	0.048	0.047	212
12.5	0.004	0.061	0.060	207
15.0	0.004	0.074	0.073	204
17.5	0.004	0.083	0.082	212
20.0	0.004	0.096	0.096	209
22.5	0.004	0.100	0.100	225
25.0	0.004	0.105	0.105	238
27.5	0.004	0.109	0.109	252
29.0	0.004	0.112	0.112	259

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCRR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.022	0.017	0.011	0.009	291
5.0	0.032	0.030	0.013	0.012	414
7.5	0.044	0.043	0.014	0.014	554
10.0	0.054	0.053	0.015	0.015	679
12.5	0.067	0.066	0.017	0.017	744
15.0	0.080	0.079	0.019	0.019	796
17.5	0.089	0.088	0.020	0.020	880
20.0	0.101	0.100	0.021	0.021	957
22.5	0.108	0.108	0.022	0.022	1030
25.0	0.113	0.113	0.024	0.024	1040
27.5	0.118	0.118	0.026	0.026	1060
29.0	0.120	0.120	0.027	0.027	1080

Table 6

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 33 CYPRESS COLLEGE DATE LOGGED 11-27-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE ORIGIN CORR= 0.007

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.007	0.019	0.015	168
5.0	0.007	0.028	0.026	192
7.5	0.007	0.039	0.038	199
10.0	0.007	0.050	0.049	203
12.5	0.007	0.060	0.059	210
15.0	0.007	0.069	0.068	219
17.5	0.007	0.079	0.078	222
20.0	0.007	0.088	0.088	228
22.5	0.007	0.098	0.098	230
23.8	0.007	0.102	0.102	234

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.025	0.020	0.013	0.010	246
5.0	0.034	0.032	0.013	0.012	414
7.5	0.045	0.043	0.014	0.014	554
10.0	0.056	0.055	0.016	0.016	637
12.5	0.066	0.065	0.017	0.017	744
15.0	0.075	0.074	0.019	0.019	796
17.5	0.085	0.084	0.021	0.021	838
20.0	0.095	0.095	0.022	0.022	913
22.5	0.104	0.104	0.023	0.023	982
23.8	0.108	0.108	0.024	0.024	995

Table 7

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 34 VENTURA PISTOL RANGE DATE LOGGED 11-30-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE ORIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.009	0.007	362
5.0	0.005	0.016	0.015	340
7.5	0.005	0.022	0.021	355
10.0	0.005	0.026	0.025	394
12.5	0.005	0.033	0.032	385
15.0	0.005	0.038	0.038	399
17.5	0.005	0.045	0.045	392
20.0	0.007	0.053	0.053	380
22.5	0.005	0.060	0.060	377
25.0	0.005	0.065	0.065	386
27.5	0.005	0.071	0.071	389
29.2	0.005	0.075	0.075	391

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.014	0.011	0.009	0.007	355
5.0	0.022	0.020	0.011	0.010	489
7.5	0.027	0.026	0.013	0.013	597
10.0	0.035	0.034	0.016	0.016	637
12.5	0.042	0.041	0.019	0.019	666
15.0	0.047	0.046	0.023	0.023	657
17.5	0.054	0.053	0.030	0.030	587
20.0	0.062	0.062	0.034	0.034	591
22.5	0.068	0.068	0.037	0.037	610
25.0	0.074	0.074	0.040	0.040	626
27.5	0.080	0.080	0.043	0.043	641
29.2	0.084	0.084	0.046	0.046	636

Table 8

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 35 SIERRA LINDA SCHOOL DATE LOGGED 11-30-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.004

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCHR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.004	0.015	0.012	213
5.0	0.004	0.026	0.024	207
7.5	0.004	0.036	0.035	215
10.0	0.004	0.045	0.044	226
12.5	0.004	0.053	0.052	238
15.0	0.004	0.061	0.060	248
17.5	0.004	0.068	0.068	259
20.0	0.004	0.076	0.076	264
22.5	0.004	0.085	0.085	265
25.0	0.004	0.095	0.095	263
27.5	0.004	0.103	0.103	267
28.6	0.004	0.108	0.108	265

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.022	0.017	0.009	0.007	355
5.0	0.031	0.029	0.012	0.011	448
7.5	0.041	0.040	0.017	0.016	456
10.0	0.050	0.049	0.025	0.025	407
12.5	0.057	0.056	0.030	0.030	421
15.0	0.067	0.066	0.033	0.033	458
17.5	0.073	0.073	0.036	0.036	489
20.0	0.081	0.081	0.037	0.037	543
22.5	0.090	0.090	0.039	0.039	579
25.0	0.100	0.100	0.042	0.042	597
27.5	0.108	0.108	0.044	0.044	626
28.6	0.113	0.113	0.045	0.045	637

Table 9

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 36 SAN MIGUEL SCHOOL DATE LOGGED 11-29-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.006

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCBR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.006	0.018	0.014	177
5.0	0.006	0.029	0.027	185
7.5	0.006	0.040	0.039	194
10.0	0.006	0.053	0.052	192
12.5	0.006	0.064	0.063	197
15.0	0.006	0.076	0.075	199
17.5	0.006	0.086	0.085	204
20.0	0.006	0.097	0.097	207
22.5	0.006	0.107	0.107	211
25.0	0.006	0.119	0.119	210
27.5	0.006	0.130	0.130	212
30.0	0.006	0.139	0.139	216

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCBR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.026	0.020	0.011	0.009	291
5.0	0.035	0.032	0.011	0.010	489
7.5	0.048	0.046	0.012	0.012	646
10.0	0.061	0.060	0.014	0.014	728
12.5	0.071	0.070	0.015	0.015	843
15.0	0.082	0.081	0.017	0.017	890
17.5	0.094	0.093	0.019	0.019	927
20.0	0.105	0.104	0.020	0.020	1000
22.5	0.115	0.115	0.022	0.022	1030
25.0	0.127	0.127	0.023	0.023	1090
27.5	0.138	0.138	0.025	0.025	1100
30.0	0.147	0.147	0.027	0.027	1110

Table 10

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 37 ALTA VISTA PARK DATE LOGGED 11-28-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.004

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCBR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.004	0.011	0.009	291
5.0	0.004	0.021	0.019	256
7.5	0.004	0.026	0.025	298
10.0	0.004	0.033	0.032	309
12.5	0.004	0.039	0.039	324
15.0	0.004	0.045	0.045	336
17.5	0.004	0.052	0.052	338
20.0	0.004	0.059	0.059	340
22.5	0.004	0.066	0.066	342
25.0	0.004	0.072	0.072	348
27.5	0.004	0.075	0.075	367
29.9	0.004	0.081	0.081	369

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCBR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.017	0.013	0.008	0.006	400
5.0	0.027	0.025	0.013	0.012	414
7.5	0.032	0.031	0.017	0.016	456
10.0	0.039	0.038	0.021	0.021	485
12.5	0.046	0.045	0.024	0.024	527
15.0	0.052	0.052	0.028	0.028	540
17.5	0.057	0.057	0.032	0.032	550
20.0	0.064	0.064	0.035	0.035	574
22.5	0.072	0.072	0.038	0.038	594
25.0	0.078	0.078	0.040	0.040	626
27.5	0.081	0.081	0.047	0.047	586
29.9	0.087	0.087	0.050	0.050	599

Table 11

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 38 SEAL BEACH WEAPONS STA DATE LOGGED 11-20-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.023	0.018	140
5.0	0.005	0.033	0.030	164
7.5	0.006	0.046	0.044	169
10.0	0.005	0.056	0.055	182
12.5	0.005	0.066	0.065	192
15.0	0.005	0.075	0.074	202
17.5	0.006	0.083	0.082	212
20.0	0.005	0.091	0.090	221
22.5	0.005	0.100	0.099	226
25.0	0.005	0.106	0.105	237
26.7	0.005	0.112	0.112	239

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.028	0.022	0.009	0.007	355
5.0	0.039	0.036	0.011	0.010	489
7.5	0.053	0.051	0.013	0.013	597
10.0	0.062	0.061	0.019	0.019	536
12.5	0.072	0.071	0.020	0.020	632
15.0	0.081	0.080	0.022	0.022	687
17.5	0.089	0.088	0.024	0.024	733
20.0	0.097	0.096	0.025	0.025	803
22.5	0.107	0.106	0.028	0.028	806
25.0	0.113	0.112	0.029	0.029	864
26.7	0.119	0.118	0.029	0.029	923

Table 12

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 39 RIDGELINE WATER TANK (WVW) DATE LOGGED 11-19-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.013

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORE S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.013	0.006	0.005	541
5.0	0.013	0.017	0.016	318
7.5	0.013	0.024	0.023	324
10.0	0.013	0.031	0.030	329
12.5	0.013	0.038	0.037	333
15.0	0.013	0.045	0.045	336
17.5	0.013	0.052	0.052	339
20.0	0.013	0.058	0.058	347
22.5	0.013	0.063	0.063	359
25.0	0.013	0.068	0.068	369
27.8	0.014	0.075	0.075	372

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORE P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.013	0.010	0.011	0.009	291
5.0	0.026	0.024	0.014	0.013	384
7.5	0.032	0.031	0.018	0.017	431
10.0	0.040	0.039	0.023	0.023	443
12.5	0.046	0.045	0.027	0.027	468
15.0	0.053	0.052	0.030	0.030	504
17.5	0.060	0.060	0.032	0.032	550
20.0	0.067	0.067	0.036	0.036	558
22.5	0.071	0.071	0.038	0.038	594
25.0	0.076	0.076	0.040	0.040	626
27.8	0.083	0.083	0.043	0.043	648

Table 13

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 40 DIAMOND BAR DATE LOGGED 11-19-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.007

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.007	0.011	0.009	291
5.0	0.007	0.019	0.018	283
7.5	0.007	0.028	0.027	277
10.0	0.007	0.031	0.030	328
12.5	0.007	0.035	0.035	361
15.0	0.007	0.041	0.041	369
20.2	0.007	0.050	0.050	405

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCRR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.018	0.014	0.010	0.008	320
5.0	0.026	0.024	0.013	0.012	414
7.5	0.035	0.034	0.015	0.014	517
10.0	0.038	0.037	0.017	0.017	599
12.5	0.041	0.040	0.021	0.021	602
15.0	0.047	0.047	0.024	0.024	630
20.2	0.056	0.056	0.027	0.027	751

Table 14

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 41 SKY TERRACE
 PLANK DIST= 2.0 PLATE DIST= 2.0 DATE LOGGED 11-17-79
 AVE CRIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.009	0.007	366
5.0	0.006	0.012	0.011	459
7.5	0.005	0.016	0.015	493
10.0	0.006	0.020	0.019	516
12.5	0.005	0.025	0.024	511
15.0	0.005	0.030	0.029	509
17.5	0.006	0.033	0.033	538
20.0	0.005	0.035	0.035	578
22.5	0.005	0.038	0.038	598
25.0	0.005	0.040	0.040	631
26.8	0.005	0.041	0.041	659

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CCBR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.014	0.011	0.008	0.006	400
5.0	0.017	0.016	0.010	0.009	538
7.5	0.022	0.021	0.013	0.013	597
10.0	0.027	0.026	0.015	0.015	679
12.5	0.033	0.032	0.018	0.018	703
15.0	0.035	0.034	0.020	0.020	756
17.5	0.039	0.038	0.022	0.022	800
20.0	0.042	0.042	0.023	0.023	873
22.5	0.045	0.045	0.024	0.024	941
25.0	0.047	0.047	0.025	0.025	1000
26.8	0.048	0.048	0.026	0.026	1030

Table 15

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 42 SYLMAR NURSERY
 PLANK DIST= 2.0 PLATE DIST= 2.0 DATE LOGGED 11-17-79
 AVF CRIGIN CORR= 0.005

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.005	0.012	0.009	278
5.0	0.005	0.017	0.015	326
7.5	0.006	0.024	0.023	330
10.0	0.005	0.030	0.029	345
12.5	0.005	0.036	0.035	356
15.0	0.006	0.041	0.040	373
17.5	0.006	0.047	0.046	378
20.0	0.006	0.052	0.051	390
22.5	0.006	0.056	0.055	407
25.0	0.006	0.060	0.060	414
27.5	0.006	0.065	0.065	420
29.3	0.004	0.069	0.069	422

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.017	0.013	0.010	0.008	320
5.0	0.023	0.021	0.014	0.013	384
7.5	0.029	0.028	0.018	0.017	431
10.0	0.036	0.035	0.022	0.022	463
12.5	0.041	0.040	0.025	0.025	506
15.0	0.046	0.045	0.028	0.028	540
17.5	0.052	0.051	0.032	0.032	550
20.0	0.057	0.056	0.035	0.035	574
22.5	0.061	0.061	0.038	0.038	594
25.0	0.067	0.066	0.040	0.040	626
27.5	0.072	0.072	0.043	0.043	641
29.3	0.076	0.076	0.045	0.045	652

Table 16

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 43 SYLMAR PARK
 PLANK DIST= 2.0 PLATE DIST= 2.0 DATE LOGGED 11-16-79
 AVE ORIGIN CORR= 0.003

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.003	0.016	0.012	203
5.0	0.003	0.026	0.024	209
7.5	0.003	0.034	0.033	229
10.0	0.003	0.034	0.033	302
12.5	0.004	0.040	0.039	318
15.0	0.003	0.056	0.055	271
17.5	0.003	0.054	0.053	327
20.0	0.003	0.061	0.060	330
22.5	0.003	0.063	0.063	359
25.0	0.003	0.071	0.071	354
27.5	0.004	0.077	0.077	359
28.5	0.004	0.073	0.073	392

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.019	0.015	0.008	0.006	400
5.0	0.033	0.030	0.010	0.009	538
7.5	0.040	0.038	0.012	0.012	646
10.0	0.040	0.039	0.013	0.013	784
12.5	0.046	0.045	0.015	0.015	843
15.0	0.063	0.062	0.017	0.017	890
17.5	0.059	0.058	0.019	0.019	927
20.0	0.067	0.066	0.020	0.020	1000
22.5	0.069	0.068	0.023	0.023	982
25.0	0.077	0.077	0.024	0.024	1040
27.5	0.083	0.083	0.026	0.026	1060
28.5	0.080	0.080	0.027	0.027	1060

Table 17

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 44 HILLTOP HOUSE O.V. DATE LOGGED 11-16-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.006

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.007	0.009	0.007	355
5.0	0.006	0.016	0.015	336
7.5	0.006	0.018	0.017	431
10.0	0.007	0.022	0.022	463
12.5	0.006	0.027	0.027	468
15.0	0.005	0.031	0.031	488
17.5	0.006	0.036	0.036	489
20.0	0.006	0.040	0.040	502
22.5	0.006	0.045	0.045	501
25.0	0.006	0.050	0.050	501
27.5	0.006	0.055	0.055	501
29.0	0.005	0.058	0.058	501

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.014	0.011	0.008	0.006	400
5.0	0.022	0.020	0.011	0.010	489
7.5	0.024	0.023	0.015	0.014	517
10.0	0.029	0.028	0.017	0.017	599
12.5	0.033	0.033	0.019	0.019	666
15.0	0.036	0.036	0.021	0.021	720
17.5	0.041	0.041	0.022	0.022	800
20.0	0.046	0.046	0.023	0.023	873
22.5	0.050	0.050	0.025	0.025	903
25.0	0.055	0.055	0.026	0.026	964
27.5	0.061	0.061	0.028	0.028	984
29.0	0.063	0.063	0.028	0.028	1040

Table 18

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 45 CEDAR HILLS NURSERY DATE LOGGED 11-15-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.010

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CCRR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.010	0.011	0.009	280
5.0	0.009	0.022	0.021	240
7.5	0.009	0.022	0.022	346
10.0	0.009	0.028	0.028	358
12.5	0.010	0.037	0.037	338
15.0	0.010	0.043	0.043	348
17.5	0.009	0.049	0.049	356
20.0	0.010	0.054	0.054	369
22.5	0.010	0.060	0.060	373
25.0	0.009	0.067	0.067	372
27.5	0.010	0.073	0.073	375
29.7	0.010	0.079	0.079	374

DEPTH (M)	FIRST S PEAK (S)	CORE S PEAK (S)	P TIME (S)	CORE P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.019	0.015	0.012	0.009	266
5.0	0.028	0.026	0.016	0.015	336
7.5	0.026	0.026	0.018	0.017	431
10.0	0.032	0.032	0.020	0.020	509
12.5	0.044	0.044	0.022	0.022	575
15.0	0.050	0.050	0.023	0.023	657
17.5	0.056	0.056	0.025	0.025	704
20.0	0.061	0.061	0.027	0.027	744
22.5	0.068	0.068	0.028	0.028	806
25.0	0.073	0.073	0.029	0.029	864
27.5	0.080	0.080	0.031	0.031	889
29.7	0.085	0.085	0.032	0.032	930

Table 19

TRAVEL-TIMES AND AVERAGE VELOCITIES

SITE NO. 46 CAL STATE NORTHridge DATE LOGGED 11-15-79
 PLANK DIST= 2.0 PLATE DIST= 2.0 AVE CRIGIN CORR= 0.006

DEPTH (M)	ORIGIN CORR (S)	FIRST S ARRIVAL (S)	CORR S TIME (S)	AVE VEL S WAVE (M/S)
2.5	0.006	0.010	0.008	331
5.0	0.007	0.016	0.015	343
7.5	0.007	0.023	0.022	342
10.0	0.006	0.030	0.029	343
12.5	0.007	0.038	0.037	336
15.0	0.006	0.044	0.043	346
17.5	0.007	0.052	0.051	340
20.0	0.006	0.059	0.058	342
22.5	0.006	0.081	0.080	280
25.0	0.006	0.080	0.079	314
27.5	0.006	0.081	0.080	341
29.1	0.006	0.085	0.084	344

DEPTH (M)	FIRST S PEAK (S)	CORR S PEAK (S)	P TIME (S)	CORR P TIME (S)	AVE VEL P WAVE (M/S)
2.5	0.016	0.012	0.012	0.009	266
5.0	0.023	0.021	0.013	0.012	414
7.5	0.029	0.028	0.019	0.018	408
10.0	0.036	0.035	0.023	0.023	443
12.5	0.044	0.043	0.028	0.028	452
15.0	0.049	0.048	0.033	0.033	458
17.5	0.058	0.057	0.037	0.037	476
20.0	0.065	0.064	0.040	0.040	502
22.5	0.089	0.088	0.042	0.042	537
25.0	0.087	0.086	0.043	0.043	583
27.5	0.087	0.086	0.044	0.044	626
29.1	0.091	0.090	0.052	0.052	560

Table 20

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 26 CAMARILLO STATE HOSP II				FIRST S ARRIVAL				FIRST S FFAK			
DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)
7.5-22.5	7	0.013	348	{ 340,	357	0.021	348	{ 340,	356	0.050	596 { 581,
25.0-29.2	3	0.042	597	{ 581,	613}			{ 581,	612}		

FIRST P ARRIVAL				SHEAR MOD (BARS)				BULK MOD (BARS)				EISSCNS RATIO			
DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)
7.5-20.0	6	0.006	979	{ 932,	1030										
25.0-29.2	3	0.023	1050	{ 951,	1180										

Table 21

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 29 MARINA DEL REY

FIRST S ARRIVAL

DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	UNC INT (M/S)	FIRST S FEARK INCPT (S)	VEL (M/S)	UNC INT (M/S)	
5.0-10.0	3	0.006	169	{ 168,	171)	0.013	173 { 172,	174)
10.0-15.0	3	0.020	222	{ 221,	222)	0.025	221 { 220,	222)
15.0-25.0	5	0.035	290	{ 287,	294)	0.041	290 { 287,	293)
25.0-39.7	7	0.049	342	{ 339,	345)	0.052	329 { 325,	332)

FIRST P ARRIVAL

DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	UNC INT (M/S)	
2.5-39.7	16	0.009	1720	{ 1700,	1740)
2.5-39.7	16	0.009	1720	{ 1700,	1740)
2.5-39.7	16	0.009	1720	{ 1700,	1740)
2.5-39.7	16	0.009	1720	{ 1700,	1740)

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	DEPTH MOD (BARS)	SHEAR MOD (BARS)	BULK MOD RATIC
169	5.0-10.0	1720	2.5-39.7	9.2	533	54100	0.495
222	10.0-15.0	1720	2.5-39.7	1.85			0.492
290	15.0-25.0	1720	2.5-39.7	24.9	1.98	56400	0.485
342	25.0-39.7	1720	2.5-39.7				0.479

Table 22

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 30 WESTMINSTER					
FIRST S ARRIVAL					
DEPTH	INT	NO	INCPT VEL	UNC INT	FIRST S FEAR
(M)		MEAS (S)	(M/S)	(M/S)	(M/S)
2.5- 7.5	3	-0.001	176 (173, 180)		0.004 (159, 182)
7.5-15.0	4	0.005	205 (201, 209)		0.011 (200, 209)
15.0-22.5	4	0.022	266 (261, 271)		0.024 (243, 256)
22.5-29.5	4	0.034	311 (301, 322)		0.048 (316, 360)

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT VEL	UNC INT	
(M)		MEAS (S)	(M/S)	(M/S)	
2.5- 7.5	3	0.006	609 (582, 638)		
7.5-29.5	10	0.013	1440 (1380, 1520)		
7.5-29.5	10	0.013	1440 (1380, 1520)		
7.5-29.5	10	0.013	1440 (1380, 1520)		

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	SHAR MOD (BARS)	BULK MOD (BARS)	ECISSONS RATIC
176	2.5- 7.5	609	2.5- 7.5				0.454
205	7.5-15.0	1440	7.5-29.5	9.1 1.95	825	39500	0.490
266	15.0-22.5	1440	7.5-29.5				0.482
311	22.5-29.5	1440	7.5-29.5	24.5 2.08	2020	40600	0.476

Table 23

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 31 BURBANK FIRE STATION						FIRST S PFAK					
DEPTH	INT	NO	INCPT	VEL	UNC	INT	INCPT	VEL	UNC	INT	
(M)		MEAS	(S)	(M/S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)	(M/S)	
2.5-12.5	5	0.001	405	{ 394, 416 }			0.006	391	{ 381, 402 }		
12.5-24.0	6	0.004	452	{ 446, 457 }			0.010	451	{ 445, 456 }		

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC
(M)		MEAS	(S)	(M/S)	(M/S)
2.5-10.0	4	0.003	594	{ 590, 598 }	
10.0-24.0	7	0.009	940	{ 907, 976 }	

S	DEPTH	INT	P	DEPTH	INT	DENSITY	SHR	BULK	FCISSONS
VEL	(M)		VEL	(M)		(G/CC)	MOD	MOD	FATIGUE
(M/S)			(M/S)				(BARS)	(BARS)	
405	2.5-12.5		594	2.5-10.0					
452	12.5-24.0		940	10.0-24.0	20.0	2.16	4420	13200	0.350

Table 24

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 32 SHELLMAKER ISLAND

FIRST S ARRIVAL

DEPTH INT (M)	NO MEAS	FIRST S ARRIVAL			FIRST S FEAR		
		INCPT (S)	VEL (M/S)	UNC INT (M/S)	INCPT (S)	VEL (M/S)	UNC INT (M/S)
2.5-20.0	8	-0.000	207	(205, 210)	0.006	209	(207, 212)
20.0-29.0	5	0.059	554	(543, 566)	0.059	470	(443, 501)

FIRST P ARRIVAL

DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	UNC INT (M/S)
5.0-29.0	11	0.009	1650	(1610, 1690)
5.0-29.0	11	0.009	1650	(1610, 1690)

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)	BULK MOD (BARS)	ECISSONS RATIC
207	2.5-20.0	1650	5.0-29.0	16.7	852	52400	0.492
554	20.0-29.0	1650	5.0-29.0	24.5	6610	49600	0.436

Table 25

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 33 CYPRESS COLLEGE					
FIRST S ARRIVAL					
DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	UNC INT (M/S)	FIRST S PEAK (M/S)
2.5-10.0	4	0.003	218	(217, 220)	0.008
10.0-23.8	7	0.011	261	(259, 263)	0.017

FIRST P ARRIVAL					
DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	UNC INT (M/S)	FIRST P ARRIVAL (M/S)
2.5-23.8	10	0.009	1550	(1510, 1590)	
2.5-23.8	10	0.009	1550	(1510, 1590)	

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)	BULK MOD (BARS)	ECISSONS RATIO
218	2.5-10.0	1550	2.5-23.8				0.490
261	10.0-23.8	1550	2.5-23.8	20.0 2.00	1370	46100	0.485

Table 26

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 34 VENTURA PISTOL RANGE						FIRST S PEAK					
DEPTH INT			NO. INCPT VEL			UNC INT			INCPT VEL		
(M)	MEAS	(S)	(M/S)	(M/S)	(M/S)	(M)	(M/S)	(M)	(M/S)	(M/S)	(M/S)
2.5-20.0	8	0.001	399	(389,	410)	0.005	356	(348,	364)		
20.0-29.2	5	0.006	423	(412,	435)	0.013	415	(414,	416)		

FIRST P ARRIVAL					
DEPTH INT			NO. INCPT VEL		
(M)	MEAS	(S)	(M/S)	(M/S)	(M/S)
2.5-15.0	6	0.004	813	(783,	844)
17.5-29.2	6	0.007	756	(734,	779)

S	DEPTH INT	P	DEPTH INT	DENSITY	SHEAR	BULK
VEL	(M)	VEL	(M)	(M)	MOD	MOD
(M/S)	(M)	(M/S)	(M)	(G/CC)	(BARS)	(BARS)
399	2.5-20.0	813	2.5-15.0	12.2	2.06	3290
423	20.0-29.2	756	17.5-29.2	23.2	2.10	3770
						6990
						0.341
						0.271

Table 27

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 35 SIERRA LINDA SCHOOL				FIRST S FREAK				
DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	INCPT (S)	VEL (M/S)	UNC INT (M/S)	FIRST S FREAK (S)	
2.5- 7.5	3	0.000	216	(207,	226)	0.006	222 (218,	227)
7.5-20.0	6	0.011	309	(303,	315)	0.016	306 (297,	315)
20.0-28.6	5	0.002	270	(264,	276)	0.007	270 (264,	275)

FIRST P ARRIVAL				
DEPTH INT (M)	NO MEAS (S)	INCPT VEL (M/S)	UNC INT (M/S)	
2.5- 7.5	3	0.002	532 (496,	573)
10.0-17.5	4	0.010	678 (619,	750)
20.0-28.6	5	0.018	1050 (1010, 1090)	

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)	BULK MOD (BARS)	ECISSONS FATIGUE
216	2.5- 7.5	532	2.5- 7.5						
309	7.5-20.0	678	10.0-17.5	9.5	2.04	1960	6790	0.401	0.369
270	20.0-28.6	1050	20.0-28.6						0.464

Table 28

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 36 SAN MIGUEL SCHOOL					
FIRST S ARRIVAL			FIRST S PEAK		
DEPTH INT	NO MEAS	INCPT VEL (M/S)	UNC INT (M/S)	INCPT VEL (M/S)	UNC INT (M/S)
2.5-10.0	4	0.002	199 { 196, 202 }	0.007	198 { 185, 192 }
12.5-30.0	8	0.010	230 { 228, 233 }	0.015	226 { 223, 229 }

FIRST P ARRIVAL					
DEPTH INT	NO MEAS	INCPT VEL (M/S)	UNC INT (M/S)	DEPTH INT	UNC INT
2.5-10.0	4	0.007	1490 { 1400, 1590 }		
2.5-30.0	12	0.007	1520 { 1490, 1540 }		

SHEAR MODULUS					
VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)
199	2.5-10.0	1490	2.5-10.0		
230	12.5-30.0	1520	2.5-30.0	29.5	1040

EFFECTIVE STRESS					
VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DEPTH (M)	EFFECTIVE STRESS (BARS)
199	2.5-10.0	1490	2.5-10.0		
230	12.5-30.0	1520	2.5-30.0	29.5	1040

Table 29

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 37 ALTA VISTA PARK				FIRST S ARRIVAL				FIRST S PEAK			
DEPTH	INT	NO	INCPT	VEL	UNC	INT	VEL	INCPT	VEL	UNC	INT
(M)	(M)	(S)	(M/S)	(M/S)	(M/S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)	(M/S)
7.5-25.0	8	0.005	374	(370, 377)				0.012	378	(371, 385)	

FIRST P ARRIVAL			
DEPTH	INT	NO	INCPT
(M)	(M)	(S)	(M/S)
7.5-29.9	10	0.006	686 (667, 707)

S	DEPTH INT	P	DEPTH INT	DENSITY	SHEAR	BULK	FCISSCNS
VEL	(M)	VEL	(M)	(M)	MOD	MOD	RATIIC
(M/S)	(M)	(M/S)	(M)	(G/CC)	(BARS)	(BARS)	
374	7.5-25.0	686	7.5-29.9	20.0 1.97	2760	5610	0.289

Table 30

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 38 SEAL BEACH WEAPONS STA					
FIRST S ARRIVAL					
DEPTH	INT	NO	INCPT VEL	UNC INT	FIRST S PEAK
(M)		MEAS (S)	(M/S)	(M/S)	(M/S)
2.5-	7.5	3	0.004	189 (184, 193)	0.007
10.0-22.5	6	0.021	284 (278, 290)	0.026	170 (168, 172)
22.5-26.7	3	0.035	351 (317, 394)	0.042	279 (273, 285)

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT VEL	UNC INT	
(M)		MEAS (S)	(M/S)	(M/S)	
2.5-	7.5	3	0.004	903 (831, 990)	
10.0-26.7	8	0.012	1490 (1410, 1570)		
10.0-26.7	8	0.012	1490 (1410, 1570)		

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)	BULK MOD (BARS)	ECISSONS RATIC
189	2.5- 7.5	903	2.5- 7.5				0.477
284	10.0-22.5	1490	10.0-26.7	20.0	1.98	41500	0.481
351	22.5-26.7	1490	10.0-26.7				0.470

Table 31

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 39 RIDGELINE WATER TANK (W.W.)					
FIRST S ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)	MEAS	(S)	(M/S)	(M/S)	(M/S)
5.0-20.0	7	0.002	355	{ 351, 359 }	0.010 { 349, 357 }
20.0-27.8	4	0.014	459	{ 441, 478 }	0.025 { 452, 520 }

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)	MEAS	(S)	(M/S)	(M/S)	(M/S)
2.5-12.5	5	0.004	547	{ 537, 557 }	
12.5-27.8	7	0.014	545	{ 911, 982 }	

FRISSCNS					
S	DEPTH	INT	P	DEPTH	INT
VEL	(M)	(M)	VEL	(M)	(M)
(M/S)	(M)	(M)	(M/S)	(M)	(M)
355	5.0-20.0	547	2.5-12.5	9.2	1.99
355	5.0-20.0	547	2.5-12.5	16.7	1.97
459	20.0-27.8	945	12.5-27.8	24.7	2.19

S	DEPTH	INT	DENSITY	DEPTH	INT	DENSITY	SHARP	BULK	FRISSCNS
VEL	(M)	(M)	(M)	(M)	(M)	(M)	(BARS)	(BARS)	BATIC
355	5.0-20.0	547	2.5-12.5	9.2	1.99	2510	2600	0.135	
355	5.0-20.0	547	2.5-12.5	16.7	1.97	2490	2580	0.135	
459	20.0-27.8	945	12.5-27.8	24.7	2.19	4620	13400	0.346	

Table 32

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 40 DIAMOND BAG				FIRST S ARRIVAL				FIRST S PEAK			
DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	INCPT (S)	VEL (M/S)	UNC INT (M/S)	UNC PEAK (M/S)
2.5- 7.5	3	-0.001	270	{ 267,	473)			0.004	253	{ 250,	256)
10.0-20.2	4	0.011	519	{ 497,	543)			0.018	538	{ 508,	572)

FIRST P ARRIVAL

DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)	DEPTH INT (M)	NO MEAS	INCPT (S)	VEL (M/S)
2.5-15.0	6	0.005	809	{ 773,	849)		
2.5-15.0	6	0.005	809	{ 773,	849)		

S VEL (M/S)	DEPTH INT (M)	P VEL (M/S)	DEPTH INT (M)	DENSITY (G/CC)	DEPTH INT (M)	DENSITY (G/CC)	SHARP MOD (BARS)	BULK MOD (BARS)	ECISSONS STATIC
270	2.5- 7.5	809	2.5-15.0	7.4	2.02	1480	11300	0.437	
519	10.0-20.2	809	2.5-15.0	16.7	2.06	5560	6090	0.150	

Table 33

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 41 SKY TERRACE						FIRST S PAK					
			FIRST S ARRIVAL						FIRST S FAK		
DEPTH	INT	NO	INCPT	VEL	UNC INT	INCPT	VEL	UNC INT	INCPT	VEL	UNC INT
(M)	(M)	(S)	(M/S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)
2.5-15.0	6	0.002	553	{ 540, 567)		0.006	502	{ 478, 529)			
17.5-26.8	5	0.017	110	{ 1040, 1180)		0.022	1010	{ 933, 1090)			

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)	(M)	(S)	(M/S)	(M/S)	(M/S)
2.5-15.0	6	0.004	916	{ 885, 949)	
17.5-26.8	5	0.014	2330	{ 2250, 2410)	

S	DEPTH INT	P	DEPTH INT	DENSITY	SHEAR	BULK	FCISSIONS
VPL	(M)	VPL	(M)	(G/CC)	MOD	MOD	RATIC
553	2.5-15.0	916	2.5-15.0	9.1	2.03	6230	8740
110	17.5-26.8	2330	17.5-26.8				0.212
							0.354

Table 34

INTERVAL VELOCITIES AND PLASTIC MODULI

SITE NO. 42 SYLHAR NURSEY						FIRST S ARRIVAL						FIRST S FFAK					
DEPTH	INT	NO	INCPT	VEL	UNC	INT	INCPT	VEL	UNC	INT	(S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)	
(M)		MEAS	(S)	(M/S)	(M/S)	(M/S)											
2.5-12.5	5	0.002	380	{ 373,	387)	0.007	366	{ 352,	382)						
12.5-29.3	8	0.010	497	{ 489,	505)	0.013	465	{ 460,	470)						
FIRST P ARRIVAL						DEPTH INT						DEPTH INT					
DEPTH	INT	NO	INCPT	VEL	UNC	INT	DEPTH	INT	DEPTH	INT	(S)	(M/S)	(M)	(M)	(G/CC)	SHEAR MOD	
(M)		MEAS	(S)	(M/S)	(M/S)	(M/S)										BULK MOD	
2.5-10.0	4	0.004	547	{ 52d,	567)										ECISSCNS BATIC	
12.5-29.3	8	0.010	838	{ 813,	865)										(BARS) (BARS) 2240 0.013	
																0.228	

Table 35

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 43 SYLMAR PARK				FIRST & LAST INTERVAL				FIRST & LAST S PEAK			
DEPTH INT (M)	INT NO	INCPT MEAS (S)	VEL (E/S)	VEL (E/S)	INT NO	VEL (E/S)	VEL (E/S)	INCPT (S)	VEL (E/S)	VEL (E/S)	INT (E/S)
2.5- 7.5	3	0.003	446	447	260	261	260	0.004	210	177.	259)
10.0-20.0	4	0.005	363	350	369	350	369	0.011	367	355.	379)
22.5-27.5	3	-0.000	350	345	387	345	387	0.006	355	328.	387)

FIRST & LAST INTERVAL			
DEPTH INT (M)	NO	INCPT MEAS (S)	VEL (E/S)
2.5- 7.5	3	0.004	334
2.5- 7.5	3	0.004	334
7.5-28.5	9	0.006	1350

S	DEPTH INT (M)	P VEL (E/S)	DEPTH INT (M)	DENSITY (G/CC)	DEPTH INT (M)	DENSITY (G/CC)	SHEAR MOD (BARS)	BULK MOD (BARS)	FCISSONS STATIC
246	2.5- 7.5	934	2.5	7.5	10.1	2.02	2660	14100	0.463
363	10.0-20.0	934	2.5	7.5					0.411
356	22.5-27.5	1350	7.5	28.5					0.463

Table 36

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 44 HILLTOP HOUSE O. V.					
FIRST S ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)			(S)	(M/S)	(M/S)
7.5-29.0	10	0.003	531	(526, 536)	0.009

FIRST P ARRIVAL					
DEPTH	INT	NO	INCPT	VEL	UNC INT
10.0-29.0	9	0.011	1700	(1630, 1770)	

FIRST S FAKE					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)	(S)	(M/S)	(M/S)	(M/S)	(M/S)
7.5-29.0	7	531	1700	10.0-29.0	9.1
7.5-29.0	7	531	1700	10.0-29.0	20.0

SECOND S FAKE					
DEPTH	INT	NO	INCPT	VEL	UNC INT
(M)	(S)	(M/S)	(M/S)	(M/S)	(M/S)
7.5-29.0	7	531	1700	10.0-29.0	2.05
7.5-29.0	7	531	1700	10.0-29.0	2.17

Table 37

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NO. 45 CEDAR HILLS NURSERY				FIRST S ARRIVAL				FIRST S PEAK			
DEPTH INT	NO	INCPT VEL	UNC INT	INCPT VEL	UNC INT	INCPT VEL	UNC INT				
(M)	MEAS (S)	(M/S)	(M/S)	(M/S)	(M/S)	(M/S)	(M/S)				
5.0-29.7	11	0.005	405	{ 396,	415)	0.010	392	{ 379,	406)		
7.5-29.7	10	0.004	392	{ 385,	399)	0.008	378	{ 366,	391)		

DEPTH INT NO FIRST P ARRIVAL

DEPTH INT	NO	INCPT VEL	UNC INT
(M)	MEAS (S)	(M/S)	(M/S)
5.0-12.5	4	0.010	1100 {1060, 1130)
12.5-29.7	8	0.014	1660 {1600, 1720)

Table 38

INTERVAL VELOCITIES AND ELASTIC MODULI

SITE NC. 46 CAL STATE HARBOR				FIRST S ARRIVAL				FIRST S PEAK			
DEPTH	INT	NO	INCPT VEL	UNC INT	VEL	UNC INT	VEL	INCPT	VEL	UNC INT	VEL
(M)		MEAS	(S)	(M/S)	(M/S)	(M/S)	(M/S)	(S)	(M/S)	(M/S)	(M/S)
2.5-29.7	10	0.000	34.5	{ 34.4, 34.5 }				0.006	34.1	{ 33.6, 34.4 }	
5.0-29.7	9	0.000	34.5	{ 34.1, 34.5 }				0.006	34.4	{ 34.0, 34.7 }	

FIRST P ARRIVAL

DEPTH		INCPT VEL		UNC INT
(M)		MEAS	(S)	(M/S)
2.5-17.5	7	0.004	52.7	{ 51.2, 54.2 }
20.0-27.5	4	0.029	1880	{ 1660, 2170 }

S	DEPTH INT	P	DEPTH INT	DENSITY	SHEAR	BULK	ECISSONS
VPL	(M)	(M/S)	(M)	(M)	MOD	MOD	RATIC
34.3	2.5-29.7	52.7	2.5-17.5	20.1	2.00	2110	2750
34.3	5.0-29.7	1880	20.0-27.5	20.1	2.00	2080	68100